Participants' Profile

1. Faculty members of Management & Commerce. 2. Research Scholars. 3. PG Students of Management. 4. Corporate Professionals.

Registration Fee Important Dates

: 300/- (Registration fee includes Programme kit, Lunch & Refreshments)

Participation Confirmation : April 19, 2018 Programme Date

: April 20 & 21, 2018

Registration through e-mail before April 19, 2018 : mdp18@kristujayanti.com. Participants will be given Certificates after all Technical Sessions are over.

Organizing Committee

Patron Rev. Fr. Josekutty P. D., CMI Principal Advisors **Rev. Fr. Augustine George CMI** Vice Principal Rev. Fr. Liio P Thomas. CMI **Financial Administrator &** Head, Dept. of Computer Science Rev. Fr. Som Zacharia, CMI Director, Library & Development

Rev. Fr. Emmanuel. CMI Faculty, Dept. of Psychology **Programme Chairs** Dr. Aloysius Edward J.

Dean, Faculty of Commerce & Management

Dr. Vijava Baskaran Head, School of Management **Programme Coordinator** Dr. P.C. Gita Faculty, School of Management

How to reach Kristu Jayanti College, Bengaluru From Majestic BMTC Bus Stand - Platform 19: Bus Route - 292B, 292C From K.R. Market : Bus Route - 292, 292D, 293C From Vasanth Nagar/Cantonment Station/Bangalore East Station : Bus Route - 292, 292B, 292C, 292D, 292F, 293C Nearest Railway Station : Bangalore East (8 kms)/Cantonment (10 kms) By Air: Bengaluru International Airport (28 kms)

> Address for Communication School of Management (MBA & PGDM) Kristu Jayanti College, Autonomous

K. Narayanapura, Kothanur P.O., Bengaluru - 560077, Karnataka, India. Ph : +91-80-28465611 / 28465353 / 28465770 Fax : +91-80-28445161. Mobile : 91-72046 44177 / 91-98416 50391 | e-mail: mdp18@kristujayanti.com

School of Management (MBA & PGDM)

National Level

Management Development Programme (MDP) on

RETHINKING LEADERSHIP IN GLOBAL SCENARIO DISRUPT, ADAPT AND TRANSFORM

April 20 & 21, 2018

Venue : St. Kuriakose Elias Auditorium, College Campus

The Institution

Kristu Jayanti College is an incarnation of the educational dreams of Saint Kuriakose Elias Chavara (1805-1871), the founder of the religious congregation, Carmelites of Mary Immaculate (CMI). He envisioned the sunrise of a renewed humanity through the integral development of mind, body and spirit. The motto of the college, Light and Prosperity, aims at this synthesis and the harmony of the spiritual and the physical, the mind and the body. The curriculum and the co-curricular activities are the basic structures acting as springboards to step into the mystery of human life and beyond.

Kristu Jayanti College is reaccredited by NAAC with 'A' Grade in 2015 and is an Autonomous College under Bangalore University. Housed in a spacious campus, the college incorporates a traditional academic setting with a cutting edge technology. With refreshing environment, beautiful scenery and moderate climate, it provides an atmosphere which is conducive for effective training and learning programmes.

The College is ranked 3rd, 4th and 5th in Commerce, Arts & Science among top 10 Colleges in Bangalore and 16th, 22nd and 24th best Commerce, Science and Arts College in India by India Today Nielsen Survey 2015.

The institution strives to fulfill its mission to provide educational opportunities to all aspiring youth to excel in life by developing academic excellence, fostering values, creating civic responsibility and building global competencies in a dynamic environment.

SCHOOL OF MANAGEMENT (MBA & PGDM)

School of Management was established in the year 2002 with an objective of shaping young managers to meet the growing demand of management professionals for the industry. The School offers 2 years full time PGDM and the MBA programme affiliated to Bangalore University and approved by AICTE. The School encourages continuous quality interface with industry through internship, projects, workshops, seminars, MDP's, lectures, Six Sigma green belt certification etc. It aims to develop budding managers with a sense of initiative and accountability. It ensures the holistic development of its students, thereby making them intellectually, socially, physically and spiritually balanced human beings. Management programme (MBA & PGDM) is ranked among the top in leading B School surveys.

ABOUT THE PROGRAMME

"Successful leaders see the opportunities in every difficulty rather than the difficulty in every opportunity" Leaders have traditionally been expected to execute a singular vision with unflinching determination, directing a top-down workplace composed of individual departments. But that is changing. The nature and pace of work has changed and mounting business pressures have made it risky to rely on a small set of high potential players to-push organization forward. These high potential leaders are facing unsustainable levels of stress and burnout. Perhaps the solution isn't more leaders but more leadership. According to Deloitte 2017 Human Capital Trends report, only 39 per cent consider themselves prepared to develop the leadership skills they need to tackle the challenges associated with the age of disruption.

A radical rethink of our leadership task in an increasingly VUCA world is imminent. And the success and sustainable mantra is Disrupt Adapt and Transform. Those who disrupt their industries change consumer behavior, alter economics, and transform lives. Today's most successful leaders are those that break down traditional barriers, seek outside opinions and are prepared to adapt and evolve quickly.

In this context, this MDP Program on **"Rethinking leadership in global Scenario – Disrupt Adapt and Transform"** will provide the right forum to understand, interact and rethink on the leadership required to successfully manage the future business arena.

Expert Panel

Dr. Kalpana Gopalan, IAS

Additional Chief Secretary, Administrative Reforms and Training, Govt. of Karnataka

Kalpana Gopalan is a practitioner, policymaker, scholar, author, volunteer & mother. An IAS officer for 30 years, she has worked in land administration, urban management, rural development & education. She is a NLM-UNESCO awardee for her work in literacy & Advisor to the Bangalore City Corpn. The Institution of Engineers of India felicitated her for her contribution

to society.

Kalpana combines academic scholarship with practical experience. A Doctorate & Masters in Public Policy from IIM Bangalore, she was rated among the "top two percent of Doctoral Candidates in the past decade" for her research on infrastructure PPPs. She pursues social advocacy as Technical Advisor, Grassroots Research & Advocacy Movement, Mysore, Member, Advisory Panel, Centre for Health & Development, Mangalore and Speaker, HER Initiative.

Mr. Edwin Moses

Group Vice President, Oracle

Mr Edwin Moses is a Global P&L Leader with more than 28 years of experience spanning industries, functions, cultures and geographies. He has been part of Executive Leadership Teams, has managed complete Lines of Business involving markets, customer bases and teams that are Global. Over the years he has specialized in building businesses from scratch as well as turning around, re-energizing & unlocking hidden business potential in existing businesses that

exist in domains of high technology & fast paced innovation.

Dr Meera Venkat

President & CEO, Raise Global, Bengaluru

Dr.Meera Venkat (www.meeravenkat.com) is the President& CEO of RAISE GLOBAL, unique research based reputation consulting firm, which works with the C Level Executives. She was also the founder of WeLEED (Women Leadership Empowerment and

Entrepreneurship Development) Trust based out of Bangalore. She has been awarded the "Business Excellence Award – 2016" by Future of India and CNBC and also "The Best Women Achiever Award" for the year 2013 by PRI. Recently she has been appointed as the Chairperson for IICCI- Karnataka. She is also the Chairman of ISTD - Bangalore Chapter . She is a seasoned value-creator, growth and innovation professional.

	Technical Sessions	
20 th April 2018	Building Transformational Leadership	: 09:30 am - 11:15 am
	Leadership through Disruptive Innovation	: 11:45 am - 01:15 pm
	Embracing Change through Inclusive Leadership	: 02:30 pm - 04:00 pm
21 th April 2018	Leadership in Multicultural Context	: 09:30 am - 11:00 am
	Adaptive Leadership for Turbulent times	: 11:30 am - 01:00 pm